Envisioning the Else: An Evolving STEM Journey

Eda Davis-Lowe STEM Education and Diversity Consultant

Partnering, Collaborating and Mentoring in our Digital Backyard

Setting the Context

How would you complete the sentence below?

Bridging the Gap

To this point, my STEM journey has been . . .

Presentation Overview

- Defining Encounters in the Journey
- Why Mentoring Matters
- Why Mentoring in STEM is Critical
- Lessons Learned along the Journey
- Questions

Partnering, Collaborating and Mentoring in our Digital Backyard

Program director

Project director

Program director

Programs coordinator

Programs assistant

Graduate assistant

Summer camp volunteer

Intended English major

Partnering, Collaborating and Mentoring in our Digital Backyard

A Hallway Conversation

Fitzgerald High School Grow your mind. Grow your life.

Success begins at Ben Hill County Schools

Bridging the Gap

- A seminar announcement
- An invitation to lunch
- A surprising conversation
- A still, small voice

Partnering, Collaborating and Mentoring in our Digital Backyard

An Interview Invitation Involving a Forgotten Application

Properly Ordered Priorities and a Grand Adventure

Bridging the Gap

An Unexpected Opportunity

VALENCIACOLLEGE

Louis Stokes Alliances for Minority Participation (LSAMP) Program

Partnering, Collaborating and Mentoring in our Digital Backyard

SMILE is . . .

Bridging the Gap

• A precollege program at Oregon State University

• A STEM enrichment program supporting minority, low-income, and first-generation-college students in 18 rural Oregon communities

• A statewide network of teachers and fourth through twelfth grade students involved in afterschool clubs

Signature Elements of SMILE

- Teacher professional development
- Afterschool clubs

Bridging the Gap

- Challenge and college connection events
- Developmental STEM pathway

SMILE Alumni

Meet Circe Verba, Ph.D. From Participant to Mentor: NETL Researcher Aims to Inspire Next Generation of Scientists

https://www.orau.gov/netl/experiences/mentors/verba. html

Meet Our New CEO Nichole June Maher

https://grouphealthfoundation.org/meet-our-new-ceonichole-june-maher/

Bridging the Gap

LSAMP is . . .

Bridging the Gap

 A program authorized by Congress and established in 1991 to achieve greater diversity in STEM education and careers

• A model of student retention and achievement framed around academic integration, social integration, and career professionalization

 A national network of regional or statewide alliances working to meet goals of the program

Central Florida LSAMP is . . .

Bridging the Gap

 An alliance of three state colleges in Central Florida

 Implementing its second grant from the National Science Foundation

Recognized as 2015 Bright Spot in Hispanic
Education

• Impacting institutionalized changes at one or more alliance colleges

Signature Elements of Central Florida LSAMP

- Dedicated STEM advising
- STEM-related student clubs
- Summer bridge program

Bridging the Gap

- Assistantship/internship program
- Local student conference in STEM
- Travel to regional or national conferences in STEM

Central Florida LSAMP Participants

Life in Homeless Shelter Spurs Student to Attend College

https://today.ucf.edu/life-homeless-shelterspurs-student-attend-college/

Valencia Student Lands Prestigious Summer Fellowship in Boston

http://news.valenciacollege.edu/student-life/valencia-studentlands-prestigious-summer-fellowship-in-boston/?utm_source= feedburner&utm_medium=feed &utm_campaign= Feed%3A+valencia-college+%28Valencia+College+News%29

Bridging the Gap

Mentoring in both programs is . . .

- A central engagement strategy
- Multi-tiered and cross-sectoral

Bridging the Gap

 Designed and implemented with participant outcomes in view

 Supported through intentional preparation of mentors

Why Mentoring Matters

Reports^{1,2,3} of research on structured mentoring programs state positive outcomes in several youth development areas, including:

- Academic (increased high school graduation and college enrollment rates)
- Behavioral (improved behavior at school and home; healthier lifestyle choices)
- Emotional (enhanced self-esteem and self confidence)
- Social (healthier relationships; improved interpersonal skills)

Bridging the Gap

Why Mentoring Matters

In *The Mentoring Effect*⁴ study, researchers compared findings from at-risk youth with mentors to those of at-risk youth without mentors. Data suggest mentored youth were:

36% more likely to state plans to enroll in and graduate from college

Bridging the Gap

- 78% more likely to volunteer regularly in community
- 81% more likely to participate in sports team, club, or other extracurricular activity at school
- 131% more likely to hold a leadership position in a club, sports, team, school council, or another group

Why Mentoring in STEM is Critical

- Insufficient numbers to meet expected demand for STEM workers
- Innovation enhanced through diverse perspectives, backgrounds, and thinking

Bridging the Gap

- Persistent barriers limit STEM participation of underrepresented minorities and women
- STEM skills are critical across disciplines and in citizenship

In an email from a student . . .

"...I'd like to thank you and the LSAMP program for giving me an opportunity to work as a physics research assistant in the Fall semester...I was able to obtain a position as a physics research assistant in the Ultrafast Laser lab (physical science department at UCF) thanks to the experience I gained from participating in the LSAMP Scholars Program."

Partnering, Collaborating and Mentoring in our Digital Backyard

Lessons Learned along the Journey

• Take time to become familiar with the context of the current work.

• Regular, intentional conversations promote sustained vision and efforts.

 Be prepared to move the work forward even if resistance persists.

• Be open to the suggestion of something else.

Bridging the Gap

Lessons Learned along the Journey . . .

- Shared goals and diverse perspectives enhance system capacity.
- Clarify who is supporting the work.

Bridging the Gap

- Time spent in building one's team is time very well spent.
- Learn from positive and negative examples of leadership and become an intentional influencer.

References

¹Centre for Addiction and Mental Health. (2013). Youth mentoring linked to many positive effects, new study shows. *ScienceDaily*.

http://www.sciencedaily.com/releases/2013/01/ 130115143850.htm

²Eby, L. T., Allen, T. D., Evans, S. C., Ng, T., & DuBois, D. (2008). Does mentoring matter? A multidisciplinary meta-analysis comparing mentored and non-mentored individuals. *Journal of Vocational Behavior*, *7*2(2), 254–267.

http://doi.org/10.1016/j.jvb.2007.04.005

³Jekielek, S., Moore K. A., & Hair, E. C. (2002). Mentoring programs and youth development: A synthesis. Washington, DC: Child Trends. <u>http://www.mentorwalk.org/documents/mentoring-synthesis.pdf</u>

⁴Bruce, M., & Bridgeland, J. (2014). The mentoring effect: Young people's perspectives on the outcomes and availability of mentoring. Boston, MA: MENTOR: The National Mentoring Partnership. <u>https://www.mentoring.org/mentoringeffect</u>

Partnering, Collaborating and Mentoring in our Digital Backyard

Other Resources

Agard, E. (2016). 4 benefits to mentoring youth in STEM. https://www.profagard.com/single-post/2016/11/08/4-Benefits-To-Mentoring-Youth-In-STEM Ballard, M. (2014). The importance of STEM mentors. http://www.afterschoolalliance.org/afterschoolSnack/Mentoring-in-afterschool-STEM-programs_02-12-2014.cfm Batt, L. (2014). STEM mentoring: Helping youth build literacy through supportive relationships. https://nationalmentoringresourcecenter.org/index.php/component/k2/item/297stem-mentoring-helping-youth-build-stem-literacy-through-relationships.html Brookshire, B. (2014). A teacher's guide to mentoring in STEM. https://www.sciencenewsforstudents.org/ article/teacher%E2%80%99s-guidementoring-stem

Bridging the Gap

Other Resources

Cohen, C., Patterson, D.G., Kovarik, D.N., & Chowning, J.T. (2013). Fostering STEM career awareness: Emerging opportunities for teachers. Washington Kappan, 6(2). https://journals.lib.washington.edu/index.php/wsk/article/view/14157/12260 Davis-Lowe, E. (2006). Fostering STEM diversity. https://www.researchgate.net/publication/267818819_Fostering_STEM_Diversity Project Exploration and Coalition for Science After School. (2009). A watershed moment. http://www.projectexploration.org/publications/watershed/ Wayman, E. (2012). How teachers cultivate young scientists. https://www.sciencenewsforstudents.org/article/how-teachers-cultivate-youngscientists Williams, J. (2014). The crucial role of mentors in STEM. https://www.usnews.com/news/stem-solutions/articles/2014/04/24/the-crucial-roleof-mentors-in-stem

Bridging the Gap

Closing the Conversation

How did you complete the sentence below?

Bridging the Gap

To this point, my STEM journey has been . . .

Presenter's Information

Bridging the Gap

Eda Davis-Lowe STEM Education and Diversity Consultant eda.davislowe@gmail.com

QUESTIONS?

Bridging the Gap